

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Required Report - public distribution

Date: 12/23/2013

GAIN Report Number: IN3150

India

Retail Foods

2013

Approved By:

David Williams

Prepared By:

Dhruv Sood & Shubhi Mishra

Report Highlights:

Thousands of small traditional retail outlets continue to dominate the Indian food retail sector, accounting for 98 percent of sales. However, a number of modern retail chains offering a more consumer-friendly shopping experience are emerging and the number of stores has increased significantly over the past few years and now exceeds 3,000. The recent amendments to foreign direct investment in multi-brand retail could speed the development of the retail sector in states where investment is allowed. India is a small but growing market for imported consumer-ready food products, imports were \$2.1 billion 2012, up from \$1.0 billion in 2008.

Post:	Commodities:
New Delhi	

Executive Summary:

SECTION I. MARKET SUMMARY

General Economy and Policy Environment

In 2010, annual GDP growth reached 8.5 percent, then slipped to a ten-year low of 5 percent in 2012 and to 4.4 percent for the quarter ending June 30, 2013. The economy is challenged by year-long depreciation of the rupee, stubborn inflation and a looming fiscal deficit. Nevertheless, India has one of the world's fastest growing large economies and, by some estimates, is projected to become the world's third largest economy by 2025.

Food inflation, which has been in the double digits for much of the past few years, is a particular concern. Food inflation has moderated to 8-10 percent over the past few months, but remains stubbornly high despite the excellent 2013 monsoon. Thus far, the Government of India has not taken recent steps to lower tariffs or to improve access for imported products as a means of easing food inflation. Nevertheless, led by commodities such as pulses and vegetable oil for which tariffs were already low, India's agricultural imports jumped from \$7.2 billion in 2007 to \$20.3 billion in 2012. Imports of consumer-ready foods, led by nuts and fresh and dried fruits have doubled since 2008 to \$2.1 billion.

Snapshot: Indian Food Retail Sector

- Estimates of the dollar value of India's retail sector vary significantly. A survey of 10 private estimates indicates that the total (food and non-food) retail sector was valued at somewhere between \$320 billion and \$550 billion in 2011.
- Retail food sales are estimated at \$270 billion, which equates to 60 percent of total retail sales.
- Estimates indicate that modern grocery retailers managed to carve out an estimated one percent share of food retail sales in 2005 and that share increased to two percent (\$5.4 billion) in 2011 and remained the same in 2012.

Table 1: Size of Indian Food Retail

Sector	Estimated size on 2012		
Total Retail (Food and Non- Food)	\$450 Billion		
Organized Retail (Food and Non-Food)	\$27 Billion (6% of total retail sales)		
Food Retail (Modern and Traditional)	\$270 Billion (60% of total retail sales)		
Modern Food Retail	\$5.4 Billion (2% of total food retail sales)		
The food retail market includes the retail sales of all food products, both packaged and			
unpackaged, as well as beverages (including retail sales of all alcoholic and non- alcoholic			
beverages)			

Source: FAS Mumbai analysis and trade estimates

Foreign Direct Investment Amended and Approved

On June 6, 2013, the Ministry of Commerce and Industry issued answers to queries raised by prospective investors on the recently announced foreign-direct investment (FDI) policy in multi-brand retail. The Government of India approved 51 percent FDI in the multi-brand retail trade in September 2012 (see IN2120) subject to certain conditions. On August 1, 2013, the union cabinet approved certain amendments in the Consolidated FDI policy of 2013 with regards to back-end infrastructure, definition of small industry and location of retail outlets.

Back-end infrastructure – Minimum amount to be brought in, as FDI, by the foreign investor, would be US \$100 million. At least 50 percent of the total FDI brought in needs to be invested in back-end infrastructure within 3 years. Back-end infrastructure will include capital expenditure on all activities, excluding that on front-end units. For instance, back-end infrastructure will include investment made towards processing, manufacturing, distribution, design improvement, quality control, packaging, logistics, storage, warehouse, agriculture market produce infrastructure etc. Expenditure on land cost and rentals, if any, will not be counted for purposes of backend infrastructure

Small Industry Status – As per FDI Policy, at least 30 percent of the value of procurement of manufactured/ processed products purchased shall be sourced from Indian micro, small and medium industries which have a total investment in plant & machinery not exceeding US \$2 million. The small and medium industry status would be considered only at the time of first engagement with the retailer and such industry shall continue to qualify as a 'small industry' for this purpose even if it outgrows the said investment of \$2 million, during the course of its relationship with the said retailer

Retail Sale Outlets Locations - Retail sales outlets may be set up only in cities with a population of more than 1 million as per the 2011 Census or any other cities as per the decision of the respective State Governments, and may also cover an area of 10 kilometers (6.2 miles) around the municipal/urban agglomeration limits of such cities.

Thus far, no foreign firms have sought approval to invest in the retail food sector. See <u>Review of the policy on Foreign Direct Investment (FDI) in Multi-Branded Retail Trading.</u>

Table 2: FDI in Retail Timeline

TIMELINE	SERIES OF EVENTS	
July 1991	FDI up to 51 percent allowed in certain stores	
January 1997	FDI up to 100 percent allowed in "cash and carry" format with automatic	
	government approval	
February 10, 2006	FDI up to 51 percent allowed in single brand retail with government approval	
November 24, 2011	FDI up to 100 percent in multi- brand retail approved	
December 7, 2011	FDI up to 100 percent in multi- brand retail put on hold	
January 10, 2012	FDI up to 100 percent allowed in single brand retail	
September 14, 2012	FDI up to 100 percent in multi brand retail approved	
September 20, 2012	FDI in single brand retail sourcing norms amended	
December 05, 2012	FDI in multi-brand retail decision wins a confidence vote in Lok Sabha (lower	
	house)	
December 07, 2012	FDI in multi-brand retail decision wins a confidence vote in Rajya Sabha (upper	
	house)	
June 06, 2013	Clarification issued on queries of prospective investors on FDI Policy for multi-	
	brand retail	
August 01, 2013	Union Cabinet approves amendment in FDI Policy for multi-brand retail trading	

Consumer Demographics

With a population of 1.2 billion, India is the world's second most populous country. India is also one of the youngest countries in the world with a median age of 25. Nearly 60 percent of Indians are under the age of 30. However, declining birth rates suggest that the Indian population will age over the next 10 years with the fastest growth occurring among those aged 30 and above, a group that comprises the highest earners. Nearly half of all Indians are married and families traditionally live in joint or extended families resulting in an average household size of 4.9 people in 2012. In urban areas, smaller nuclear families are becoming more common as mobility and employment opportunities increase.

Over 840 million Indians live in rural areas compared to 390 million who live in urban areas. While the urban population is growing at more than double the rate of rural areas as migrants move to cities in search of opportunity, it will likely be several decades before India's population will become majority urban. Agriculture accounts for an estimated 15 percent of Indian GDP, but over half of Indians are employed in agriculture, suggesting that urban areas will continue to gain population as surplus labor moves to cities. Nevertheless, rural areas are emerging as important markets for fast moving consumer goods. Aside from vegetable oil and pulses, opportunities for imported value-added or consumer-ready foods are likely limited in rural areas.

While consumption of processed foods such as domestically-produced chips, biscuits and vegetable oils penetrates the lower income categories, current opportunities for value-added imported foods are generally thought to be limited to higher income consumers. According to data provided by Euromonitor, average consumer expenditure (for all products) per household by the top 10 percent of Indian households rose to \$9,267 in 2012 from \$8,652 in 2010.

Trade sources frequently estimate India's market for luxury goods at 10 million people and data from Euromonitor indicates that during 2007-2012, the luxury goods markets in India recorded real growth of 270 percent. There are nearly 660,000 households with annual incomes in excess of \$150,000, up from 360,000 in 2007.

Figure 1: India's Population 2003-2012

Source: Government of India, Ministry of Home Affairs

Table 3: Indian Consumer Expenditures on Major Food Categories During 2012

	2012	2007 - 2012
Categories	(\$ billions)	Growth Percentage
Milk, Cheese and Eggs	71.8	64
Bread and Cereals	67.3	21
Fruit	53.3	45
Vegetables	42.0	43
Fish and Seafood	21.2	68
Meat	13.3	64
Oils and Fats	13.5	33
Sugar and Confectionery	15.4	69
Other Food	14.0	50
Total	311.8	45.3

^{*}Growth rates are based on inflation-adjusted real values

Source: Euromonitor

80.0 70.0 60.0 50.0 \$ billion 2007 40.0 2008 30.0 2009 20.0 **2010** Betables and Seatood Confectioners 10.0 2011 OtherFood 2012

Figure 2: Growth in Indian Consumer Expenditures on Major Food Categories 2007 – 2012

Source: Euromonitor

Consumer Food Preferences

An estimated 20-30 percent of the Indian population is strictly vegetarian in accordance with the tenets of Hinduism. Those Hindus who eat meat tend to do so sparingly and beef consumption is taboo among Hindus, Jains, and Sikhs who comprise over 80 percent of India's population. Furthermore, non-vegetarian food is not consumed during special days or religious observances. India's large Muslim population (estimated at 160 million) does not consume pork and eats Halal animal products that are sourced from livestock that were slaughtered according to the tenets of Islam.

Indians tend to take pride in the many regional and varied foods that comprise Indian cuisine. In general, Indians have a strong preference for fresh products, traditional spices and ingredients, which has generally slowed the penetration of American and other foreign foods. However, the acceptance of packaged, convenience and ready-to-eat food products is increasing, especially among younger consumers and the urban middle class. Many Indians are quite willing to try new foods while eating out, but often return to traditional fare at home. Italian, Thai and Mexican foods are reportedly the fastest growing new cuisines in India and consumers are slowly diversifying their consumption patterns.

Typical imported food items that can be spotted in retail stores in major cities include dry fruits and nuts, cakes and cake mixes, pastries, chocolates and chocolate syrups, seasonings, biscuits, canned fruit juices, canned soups, pastas, noodles, popcorn, potato chips, canned fish and vegetables, ketchup, breakfast cereals, and fresh fruits such as apples, pears, grapes and kiwis.

Indian consumers still have very traditional habits when it comes to food shopping. They use a variety of small stores, such as bakeries and butchers, as well as push cart vendors, but most dry goods and household items are purchased from kirana stores, which are typically family-owned outlets found on almost every street corner. These usually also offer home delivery.

Imported Food Market in India

India effectively prohibited imports of most food products up until 10 years ago. Consequently, the business of importing food is relatively new and consumer awareness of imported foods is limited, but growing. In 2012, India's market for consumer food products was valued at \$2.1 billion, up from \$1 billion in 2008. Nuts, dried fruit and fresh fruit account for about half of consumer-ready imports, but imports of other products are growing at the same rate, albeit from a very small base. The United States (\$498 million) was the largest supplier of consumer oriented agricultural products followed by China (\$143 million), Nepal (\$104 million), Afghanistan (\$101 million) and Pakistan (\$101 million). For 2013, the data available up to August indicates that imports had reached \$1.5 billion, with United States remaining the largest supplier of consumer oriented agricultural products followed by China (\$127 million), Bangladesh (\$86 million), Sri Lanka (\$75 million) and Vietnam (\$67 million).

For many Indian consumers, even upper income consumers, the option to consume imported foods and foreign cuisines is a new experience. While consumers may be familiar with foreign foods in a restaurant setting or during international travel, many do not know how to prepare foreign foods at home. Consumer education is an important part of introducing new and imported foods to the market. Similarly, "Indianizing" products by altering a product's flavor or demonstrating how a foreign product can be fused with Indian foods are other ways of introducing new products. As India's modern retail sector develops, it will likely become an increasingly important vehicle for introducing imported food product to consumers before moving those products to the traditional retail sector. India now has several 24-hour food networks and cooking competition shows are becoming popular on television. Increased exposure to foreign foods and the opportunity to consume them is expected to lead to continued growth in the sector.

Imported nuts and fruits feed easily into India's traditional retail channels. An estimated 90 percent of imported fresh fruit is sold in roadside stands and open markets. Imported packaged and consumer-ready foods are found primarily in hotels; a small number of gourmet grocery stores that specialize in imported foods; in the imported foods sections of some larger store formats; and in thousands of small neighborhood stores that have some degree of specialization in imported foods. One of the more well-known imported food brands has products in over 22,000 stores across India, of which 19,000 are small traditional retail outlets. Hence, while the modern retail sector is expected to become an increasingly important means of selling imported foods, India's traditional retail system will remain an important way of reaching consumers for years to come.

The following imported food products from the United States and other countries can be easily seen on the shelves of the organized retail stores:

- Beverages (Fruit juices, concentrate, alcoholic beverages, and carbonated drinks)
- Confectionary items
- Dry fruit and nuts
- Breakfast cereals
- Fresh fruits and vegetables
- Canned and frozen food
- Preserves, jam, jellies, and marmalades
- Health food products
- Pasta and noodles
- Soups, syrups, and seasonings
- Sauces and salad dressings

Figure 3: Exports from the United States to India

Source: Global Agriculture Trade System

Impediments to Imported Food Products

- **High Tariffs:** Tariffs are generally 30-50 percent on imported food products, which, when coupled with local excise and sales taxes, distributor margins, and transportation costs, retail prices can be double or triple the FOB price of an imported product.
- Infrastructure: Refrigerated warehousing and transportation facilities are limited and costly, but facilities are improving. In some cases, high electricity costs and/or erratic power supplies have constrained cold chain development. Whereas infrastructure projects were previously reserved for the public sector, private investors are now being encouraged to participate in developing roads, warehouses markets and transportation links. The recent decision to allow FDI in the retail sector may eventually lead to some improvement in infrastructure in states where stores are allowed to open.
- **Stringent Food Laws:** The Government of India has recently consolidated its food laws under a single regulatory authority, the Food Safety and Standard Authority of India (FSSAI). Exporters from other countries have to follow an array of food laws covering use of additives, colors, labeling requirements, packaging, weights and measures, and shelf life. See IN2150, IN3094, IN3134 for more information.
- **Diverse Food Habits:** Indians have a number of food preferences that are derived from religious requirements such as Halal and vegetarianism. In addition, food habits and preferences can change dramatically from region to region, presenting a challenge for food marketers.

Table 4: Advantages and Challenges Faced by U.S. Products in India:

Advantages	Challenges
Growing middle income consumers, dual earning households, increasing exposure to western lifestyle and international cuisine	Diversified food habits and preference for fresh and traditional products
IA concluded with anoth quality and change	Indian food companies can offer products at competitive prices
urban and rural areas	Difficulty in reaching untapped semi-urban and rural consumer base due to infrastructural challenges

SECTION II. ROAD MAP FOR MARKET ENTRY

Entry Strategy

The best way to begin exporting to India is to identify a firm that imports and distributes food and beverages. These firms are experts at navigating the import and distribution processes and are able to engage directly with India-based food retailers. Some retailers are importing directly but only products that they source in large volumes. With time, more retailers will likely import more products directly.

- Survey existing and potential opportunities by reviewing FAS policy and market reports and consider engaging a market research firm to assist in analyzing market opportunities and challenges.
- Determine if your product has market access in India.
- Analyze the likely landed post-duty cost of a product. Recognize that after local margins and transportation, a product may be significantly more expensive.
- Establish a relationship with an Indian importer/distributor that provides services to the food processing sector.
- Be prepared to start small by shipping a few pallets or cases of a product and recognize that it could take several months or years before an importer is ready to order full containers.
- Be willing to meet special labeling requirements and consider working through a consolidator or participating in mixed containers.
- U.S. firms should examine all distributor prospects and thoroughly research the more promising ones. Check the potential agent's reputation through local industry or trade associations, potential clients or bankers.
- Consider whether participating in an Indian trade show would be an effective means of identifying a distributor.
- For products with a potentially longer shelf life and/or larger order volumes (e.g., from medium or large food processing chains), U.S. exporters may identify and explore supplying through consolidators based in Dubai, Singapore and Europe.

Participation in trade shows offers a good opportunity to get a sense of the Indian market and engage directly with potential importers or distributors. USDA currently endorses an annual trade show in India. Mumbai-based Annapoorna typically takes place in September. While this show is not geared specifically to food retail, it typically draws many of the major Indian importers and retailers. Indian importers also travel to major international shows such as SIAL, ANUGA and Gulfood.

Ensuring payment is another important consideration when establishing a relationship with an importer. Until a successful working relationship is established, exporters may wish to consider vehicles such as an irrevocable letter of credit. Alternatively, Indian importers are accustomed to operating without credit and may be willing to pay cash prior to shipment. While FAS India receives few queries concerning delinquent Indian importers, our offices do not have the authority or expertise to mediate contractual disputes or serve as a collection agent when differences over payment arise. FAS India can recommend local legal services, but these situations can be avoided with proper preparation and sale terms. For firms that qualify, the Export Import Bank of the United States provides exporter insurance.

Market Structure

The following chart gives an overview of the distribution network for imported food products:

Distribution Structure

Marketing channels for imported foods often involve several intermediaries. Indian firms typically import, with the help of a clearing and forwarding agent, and distribute food products to retailers. While a number of importers have their own warehouses, others may utilize clearing and forwarding agents to facilitate the storage, movement and distribution of goods given the high cost of building and maintaining warehouses and maintaining truck fleets. Importer/distributors with national distribution typically have sub-offices in regional cities or appoint other distributors to market their products in specific regions.

For domestically produced foods, clearing and forwarding agents transport merchandise from the factory or warehouse to — stockists or distributors. While the agents do not take title to the product, they receive 2 to 2.5 percent margins, then invoice the stockist, and receive payment on behalf of the manufacturer. The stockists have exclusive geographical territories and a sales force that calls on both the wholesalers and on large retailers in urban areas. They usually offer credit to their customers and receive margins in the range of 3 to 9 percent. The wholesalers provide the final link to those rural and smaller retailers who cannot purchase directly from the distributors. Sales to these retailers are typically in cash only and the wholesalers receive a margin of 2 to 3 percent. Margins for retailers vary from 5 - 30 percent, and the total cost of the distribution network represents between 10 and 20 percent of the final retail price. As a rule of thumb, retail prices of imported foods are typically 100 to 200 percent (or more) percent higher than FOB export prices after tariffs, excise, margins and transportation costs added on. Added costs for products requiring refrigeration or special handling are even higher.

With the rise of chain restaurants, modern companies specializing in the handling of food have also emerged. These firms are equipped to comply with rigorous temperature and quality specifications on behalf of their clients and offer modern warehousing and transportation facilities.

Retailers rarely import directly, relying on importers and distributors to handle the clearing and storage of products. However, a few of the larger modern retail chains have started to import certain products directly. Imported foods enter India from regional trading hubs such as Dubai, Singapore and Hong Kong as well directly from supplying countries. Major importers are located in Mumbai, Delhi, Bengaluru, Hyderabad, Kolkata and Chennai.

Infrastructure

India has a growing number of logistics firms that are capable of meeting the demands of the growing restaurant sector. These firms are leading the way towards the development of a modern food infrastructure system, but there is still much to be done, especially in handling perishable and temperature sensitive products. The Indian food system has very limited experience in handling products that have specific temperature requirements and even if a product is delivered to a store in good condition, it is not uncommon for some small and traditional retailers to turn coolers off at night to save on electricity.

The Government of India is keenly interested in improving the food handling system and hopes to attract investment and technology in this area. The recent approval of FDI in multi-brand retail requires firms to invest in their back end infrastructure. With time, increased demand for better services, education and investment, the food handling system is expected to improve.

India has 3.34 million kilometers (2 million miles) of roads and roads in some areas have improved considerably over the past 10 years. Nevertheless, road travel can be slow and difficult. India also has over 65,000 km (40,389 miles) of railroads that carry over 30 million passengers and 2.8 million tons of freight per day. India has coastline of 7,600 kilometers and is serviced by 13 major ports in Kandla, Mumbai, Mundra, Cochin, Mormuagao, and New Mangalore on the west coast, and Chennai, Tuticorin, Vishakhapatnam, Paradeep, Ennore and Kolkata on the east coast. Container handling facilities are available at most major ports and in several major cities. Mumbai, followed by Chennai, is India's largest container port and the port where most containerized food enters India. Air shipments typically land at the Mumbai or Delhi airports. Freezer and refrigeration facilities at the Mumbai airport are limited and present a challenge for importers seeking to clear high value food products with short shelf life.

Emergence of Modern Retail

India's food retail industry is dominated by thousands of small "kirana" stores which account for 98 percent of food sales. During the mid-1990s, there were an estimated 200 modern grocery stores operating in India. These were typically chains in south Indian cities (mainly Bengaluru) that were not much larger than kirana stores. These stores were distinguished by their emphasis on a more modern self-service shopping environment that offered a range of products. A few cities also had cooperative stores that were owned by consumer societies. However, the Indian market was dominated by small kirana stores and government-run food distribution outlets supplying essential commodities. The emergence of larger chains and stores began around 2005 and the sector has since grown to over 3,000 modern retail outlets across India. While many retailers are expanding and opening new stores, profitability continues to be an issue for many as factors such as high real estate costs, high capital borrowing costs, shrinkage, high debt levels, training of qualified staff and a costly supply chain add significantly to operating costs. For more information on the retail store formats and factors facing the development of the industry, see IN2059 and IN3059.

Table 5: Estimated Number of Modern Retail Stores

Company	Store	Chain Format	Outlets 2013
Aditya Birla Retail	More	Grocery Store	512
Aditya Birla Retail	More Megastore	Hypermarket	16
Arambagh Hatcheries Limited	Arambagh's Foodmart	Grocery Store	31
Avenue Supermarts Ltd.	D-Mart	Supermarket	69
Bharti Retail	easyday Stores	Grocery Store	216
Bharti Retail	easyday Market	Supermarket	19
Bharti Retail	easyday Hyper	Hypermarket	1
Brown Tree Retail Limited	Brown Tree	Supermarket	15
Dairy Farm International	Foodworld Gourmet Store	Gourmet Store	1
Dairy Farm International	Foodworld Super Store	Hypermarket	2
Dairy Farm International	Foodworld Supermarket/Express Store	Supermarket	70

Dorabjee	Dorabjee	Hypermarket	3
Express Retail Services P Ltd.	Big Apple Retail	Grocery Store	38
Future Value Retail	Big Bazaar	Hypermarket	292
Future Value Retail	KB's Fairprice	Supermarket	135
Future Value Retail	Food Bazaar	Grocery Store	182
Future Value Retail	Food Right	Hypermarket	3
Future Value Retail	Food Hall	Gourmet Store	3
Godrej Industries	Nature's Basket	Gourmet Store	29
The Heritage Group	Heritage Fresh	Grocery Store	70
Jubilant Group	Total	Hypermarket	5
K. Raheja Corp. Group	HyperCity	Hypermarket	15
Kovai Pazhamudir Nilayam	Kovai Pazhamudir Nilayam	Supermarket	44
Lulu Group International llc	Lulu Hypermarkets	Hypermarket	1
Le Millennia Supermart	Needs Supermarket	Supermarket	24
Magsons Group	Magsons	Supermarket	8
Max Hypermarkets India	Auchan	Hypermarket	13
M.K. Retail Company	M.K.Retail	Supermarket	7
MyDollarStore	MyDollarStore India	Grocery Store	24
Namdhari's Fresh	Namdhari's Fresh	Grocery Store	20
Nilgiri Dairy Farm	Nilgiris 1905	Supermarket	125
N Stores Food Retail Pvt. Ltd.	N Stores	Grocery Store	25
Nuts N Spices	Nuts N Spices	Grocery Store	23
Ratnadeep Super Market P Ltd.	Ratnadeep Supermarkets	Supermarket	13
REI Agro	6Ten Stores	Supermarket	120
Reliance Retail Limited	Reliance Fresh	Grocery Store	592
Reliance Retail Limited	Reliance Mart	Hypermarket	18
Reliance Retail Limited	Reliance Super	Supermarket	34
RPG Retail	Spencer's Hyper	Hypermarket	29
RPG Retail	Spencer's	Grocery Store	134
Shri Kannan Departmental Stores P Ltd.	Shri Kannan Departmental Stores	Supermarket	22
SRS Limited	SRS Value Bazaar	Grocery Store	20
Sugar and Spice India Pvt. Ltd	Le Marche	Gourmet Store	8
Tata Group (Trent)	Star Bazaar	Hypermarket	8
Wadhawan Group (Smart Retail P Ltd.)	Smart Supermarket	Grocery Store	28
Total			3,067

Source: Company Websites, Meetings with Retailers, Trade Publications

Table 6: Modern Convenience Stores

Company	Store	Ownership	Number of outlets
Bharat Petroleum	In & Out	Local	320
Godfrey Philips India	Twenty Four Seven	Local	10
Total			330

Source: Company Websites

Table 7: Cash-and-Carry Stores

Company	Store	Ownership	Number of outlets
Bharti Wal-Mart Private Limited		Joint Venture between Bharti Enterprises and Wal-mart	20
Carrefour Group	Carrefour Wholesale Cash & Carry	Foreign	4
Future Group (Aadhar Retailing Limited)	Aadhar Wholesale	Local	1
Metro AG	Metro	Foreign	15
Total			40

Source: Company Websites

Table 8: Modern Retail Segmentation

Tuble of Modelli Reduit beginning			
Store Format	Store Size (sq ft.)	Number of outlets	
Grocery Store	500-3,000	1,915	
Supermarket	10,000-30,000	705	
Hypermarket	60,000-120,000	406	
Convenience Stores	1,000-1,500	330	
Gourmet Store	500-5,000	41	
Total	•	3,397	

Source: Post Analysis

Note: The above information has been sourced from industry sources or through the company websites. Therefore, USDA does NOT in any way endorse or guarantee the accuracy of the information contained in the above tables.

Internet Retailing: Several internet grocery retailers have launched over the past few years and India's first e-retailer dedicated to imported foods recently opened. Some brick and mortar stores have also begun selling food on line or announced plans to do so. Shopping at traditional kirana stores can be unpleasant due to the lack of parking, air conditioning and occasionally less than hygienic conditions outside the stores. As a result, many well-to-do consumers are accustomed to having their groceries delivered from their local kirana store or having their household help do the shopping. The ability to order on line could enable modern retailers to better compete with the services that kirana stores provide. For more information on e-retailing grocery market, please refer IN3027.

Private Label: These products are a relatively new in India, but a number of large format retailers have launched their own private label brands. Retailers have a greater control over the supply chain with their own private labels, minimizing stock-outs. Among the many categories under private labels, staple foods such as packaged rice, cereals and pulses, flour, sugar, breakfast cereals and packaged tea are the most popular categories and find greater acceptance among consumers. For certain specialty items, retailers could turn to foreign private label manufacturers.

SECTION III. COMPETTION

Imported food products in the Indian retail market face a high level of competition from domestic products. India is a significant agricultural producer and a net exporter of food products. Domestic production has the added advantage of low-cost labor, easy access to raw materials and the protection of high tariffs, which provides an edge over imported food products. Many foreign multinational opt to invest and manufacture in India rather than import food products. Consequently, a growing number of international brands are now made and marketed in India. Products from the United States also face competition from products coming from various other countries, which enjoy geographical proximity with India.

In 2012, India's total imports for consumer oriented products were valued at \$2.1 billion with dry fruits (almonds, pistachios) and fresh fruits (apples, oranges) among the dominant categories. Packaged food categories such as sugar based confectionery, juices, non-alcoholic beverages, bakery items and wine also registered positive growth during 2012 (see table below). The total share of imports from the United States was 16.5 percent valued at \$498 million, due in large part to exports of almonds and fresh fruit.

Table 9: Products Present in the market with competition from other countries

	Major Supply Sources (Percentage Share by Value)	Strengths of Key Supply	Advantages and Disadvantages of Local Suppliers
Almonds Imports: 90,283 tons \$396 million	 USA – 74% Australia - 14% Iran - 3% Afghanistan – 2% 	Seasonal availability.	Products not sufficiently available on local market.
Pistachios Imports: 9,134 tons \$62 million	 Iran -52% USA - 27% Afghanistan - 19% China - 1% 	Historical trade relationship. U.S.brands locally packed from imported ingredients.	Products not sufficiently available on local market.
Grapes Fresh Imports: 3,952 tons \$9 million	 USA – 55% Peru – 15% Chile – 13% Australia – 5% 	Seasonal availability.	Seasonal domestic production, priced competitively.

Apples Fresh Imports: 186,387 tons	 USA – 43% China – 31% Chile -12% New Zealand – 	Price, Seasonal availability.	Products not sufficiently available on local market.
\$197 million Pears And Quinces, Fresh Imports: 19,284 tons \$15 million	 China – 46% South Africa – 27% USA – 26% Italy – 0.3% 	Price competitive, Seasonal availability.	Products not sufficiently available on local market.
Sugars and sugar Confectionary Imports: 787,029 tons \$465 million	 Brazil – 83% Germany – 3% USA -3% Netherlands - 3% 		Developed confectionary industry, Products not sufficiently available on local market.
Fruit and Vegetable Juices Imports: 19,296 liters \$39 million	 China – 26% USA- 20% Israel – 7% Brazil – 6% 	New juices are attractive, e.g. cranberry juice.	Locally manufactured juices include well known international brands.
Sauces, Preparations Mixes, Condiments, and Seasonings Imports: 4,974 tons \$12 million	• China − 14%	China is a major supplier of Asian sauces such soy sauce, oyster sauce, and plum sauce.	Local products dominate the snacks market with widespread national distribution. Locally produced sauces have a strong presence in the market

		Local branded mineral water,
	Rise in demand for non-	juices, cordials and soft drinks
 United Kingdom 	alcoholic beverages, High	dominate the market.
- 50%	import duty and	The market is dominated by
 Nepal − 12% 	competition from domestic	locally manufactured. India
 Brazil − 9% 	suppliers	has two major breweries that
• USA – 8%	New concepts in beverages	are aggressive brand driven
	are attractive.	businesses which proactively
		protect their market shares.
	 United Kingdom 50% Nepal – 12% Brazil – 9% 	 United Kingdom - 50% Nepal – 12% Brazil – 9% USA – 8% Rise in demand for non-alcoholic beverages, High import duty and competition from domestic suppliers New concepts in beverages are attractive.

Source: Global Trade Atlas, market observations and trade comments

SECTION IV. BEST PRODUCT PROSPECTS:

Category A: Products present in market and have good sales potential

Description	Total Imports CY 2012 - Value (\$ millions)	Total Imports CY 2012 - Quantity (metric tons)	5-yr. Import growth by value (in %)	Base tariff	Key Constraints Over Market Development	Market Attractiveness for US
Almonds	396	90,283	12	kg (in-	Competition from Afghanistan and Australia	High seasonal demand; Increasing use, health consciousness
Pistachios	62	9,134	5	10%	Competition from Iran and Afghanistan	consciousness
Grapes Fresh	9	3,952	8	30%		Seasonal shortages and high prices, diverse fruits among India's middle income population and growing retail industry
Apples Fresh	197	186,387	24	50%	Competition from domestic and other foreign suppliers	Seasonal shortages and high prices, diverse fruits among India's middle income population and growing retail industry
Pears And Quinces, Fresh	15	19,284	16	30%	Competition from other foreign suppliers like China and South Africa	Seasonal shortages and high prices, diverse fruits among India's middle income population and growing retail industry
Sugars and sugar Confectionery	465	787,029	44	up to 100%	Competition from domestic and other foreign suppliers	Consumer preference for imported products/ brands
Cocoa and Cocoa Preparations	210	57,473	29	up to 30%	roreign suppliers	Consumer preference for imported products/ brands
Fruit Juices	39	19,296	20	30%	Competition from domestic brands and neighboring countries	Increasing health awareness and shortage of domestic products

Sauces, Preparations Mixes, Condiments, and Seasonings	12	4,974	0		domestic brands	Consumer preference for imported products/ brands and growing fast food culture
Beverages, Spirits, and Vinegar	338	175,714,160	10	150%	and competition from	Increasing consumption and growing middle income population

Category B: Products not present Due to Significant Trade Barriers

There are several key trade restrictions that limit market access for U.S. food products. Imports of most animal and livestock-derived food products are effectively banned because of established Indian import requirements. This includes dairy products classified in Chapter 4 and Chapter 21 of the Harmonized Tariff Schedule, poultry meat, lamb and mutton, seafood, goat and pork products including pet foods. Imports of beef are banned due to religious concerns. Imports of alcoholic beverages are constrained by high import tariffs, local taxes and a complex licensing system for distribution and sales. Exporters should work closely with local Indian importers of alcoholic beverages.

Effective July 8, 2006, the Government of India's (GOI) Foreign Trade Policy (2004-2009) specified that all imports containing products of modern biotechnology must have prior approval from the Genetic Engineering Approval Committee (GEAC), Ministry of Environment and Forests. The policy also made a biotech declaration mandatory. No biotech food product or ingredient is officially permitted for commercial importation. The only exception is soybean oil derived from Roundup Ready Soybeans, which was approved for importation on June 22, 2007, by the GEAC. For more information on India's biotech import policy, please see <u>IN3083</u> – 'Agricultural Biotechnology Annual 2013'.

SECTION IV. POST CONTACT AND FURTHER INFORMATION

The following reports may be of interest to U.S. exporters interested in India. These can be accessed via the FAS Home Page: www.usda.fas.gov by clicking on "Attaché Reports" and searching by the report number. Reports given below will provide additional information to exporters interested in Indian market.

Report Number	Subject
IN2059	India's Food Retail Sector Growing
IN3059	India's Food Retail Sector Takes a Breather
IN3152	Exporter Guide Annual 2013
IN3027	E-retailing Grocery Market in India
IN3056	India's Quick Service Restaurant Sector Growing
IN2162	Wine Market Update 2012
IN3151	India: HRI Food Service Sector Annual 2013
IN3098	Livestock and Products Annual 2013
IN3083	Agricultural Biotechnology Annual 2013
IN3119	Dairy and Products Annual 2013
IN3153	Food Processing Ingredients 2013
IN3089	Agricultural and Agribusiness Consultants 2013

For additional information please contact:

Agricultural Counselor

Foreign Agricultural Service Embassy of the United States of America Chanakyapuri, New Delhi - 110 021

Ph: 91-11-2419-8000, Fax: 91-11-2419-8530

E-Mail: agnewdelhi@fas.usda.gov

Senior Agricultural Attaché

Office of Agricultural Affairs American Consulate General C-49, G-Block, Bandra Kurla Complex, Bandra (E) Mumbai - 400 051

Phone: 91-22-2672-4863

E-mail: agmumbai@fas.usda.gov